
XHTML™ 1.0 The Extensible HyperText Markup
Language (Third Edition)

A Reformulation of HTML 4 in XML 1.0

W3C Editor’s Draft 02 June 2009
This version:

http://www.w3.org/TR/2009/ED-xhtml1-20090602
Latest version:

http://www.w3.org/TR/xhtml1
Previous version:

http://www.w3.org/TR/2002/REC-xhtml1-20020801
Diff-marked version:

http://www.w3.org/TR/2009/ED-xhtml1-20090602/xhtml1-diff.html
Authors:

See acknowledgments [p.25] .

Please refer to the errata for this document, which may include some normative corrections.
See also translations.

This document is also available in these non-normative formats: Multi-part XHTML file,
PostScript version, PDF version, ZIP archive, and Gzip’d TAR archive.

Copyright ©2000-2009 W3C® (MIT, ERCIM, Keio), All Rights Reserved. W3C liability,
trademark and document use rules apply.

Abstract
This specification defines the Third Edition of XHTML 1.0, a reformulation of HTML 4 as an XML
1.0 application, and three DTDs corresponding to the ones defined by HTML 4. The semantics
of the elements and their attributes are defined in the W3C Recommendation for HTML 4. These
semantics provide the foundation for future extensibility of XHTML. Compatibility with existing
HTML user agents is possible by following a small set of guidelines [XHTMLMIME [p.28]].

- 1 -

 XHTML™ 1.0 The Extensible HyperText Markup Language (Third Edition)XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

http://www.w3.org/
http://www.w3.org/TR/2009/ED-xhtml1-20090602
http://www.w3.org/TR/xhtml1
http://www.w3.org/TR/2002/REC-xhtml1-20020801
http://www.w3.org/MarkUp/2009/xhtml1-3rd-edition-errata.html
http://www.w3.org/2003/03/Translations/byTechnology?technology=xhtml1
http://www.w3.org/Consortium/Legal/ipr-notice#Copyright
http://www.w3.org/
http://www.csail.mit.edu/
http://www.ercim.org/
http://www.keio.ac.jp/
http://www.w3.org/Consortium/Legal/ipr-notice#Legal_Disclaimer
http://www.w3.org/Consortium/Legal/ipr-notice#W3C_Trademarks
http://www.w3.org/Consortium/Legal/copyright-documents

Status of this document
This section describes the status of this document at the time of its publication. Other
documents may supersede this document. A list of current W3C publications and the latest
revision of this technical report can be found in the W3C technical reports index at
http://www.w3.org/TR/.

This document is a W3C Proposed Edited Recommendation. If approved, it will supersede the
previous edition of XHTML 1.0. This third edition is not a new version of XHTML 1.0 (first
published 26 January 2000). The changes in this document reflect corrections applied as a
result of comments submitted by the community and as a result of ongoing work within the
XHTML 2 Working Group. The only change of note in this version is that the contents of the
informative Appendix A have been removed as they are being kept up to date in a separate
document [XHTMLMIME [p.28]]. Changes between this version and the previous
Recommendation are illustrated in a diff-marked version.

Publication as a Proposed Edited Recommendation does not imply endorsement by the W3C
Membership. This is a draft document and may be updated, replaced or obsoleted by other
documents at any time. It is inappropriate to cite this document as other than work in progress.

W3C Advisory Committee Members are invited to send formal review comments on this
Proposed Edited Recommendation to the W3C Team until 4 June 2009. Members of the W3C
Advisory Committee will find the appropriate review form for this document by consulting their
list of current WBS questionnaires.

Please report errors in this document to www-html-editor@w3.org (archive). Public discussion
on HTML features takes place on the mailing list www-html@w3.org (archive).

This document has been produced by the W3C XHTML 2 Working Group as part of the HTML
Activity. The goals of the XHTML 2 Working Group are discussed in the XHTML 2 Working
Group charter.

This document is governed by the 24 January 2002 CPP as amended by the W3C Patent Policy
Transition Procedure. W3C maintains a public list of any patent disclosures made in connection
with the deliverables of the group; that page also includes instructions for disclosing a patent. An
individual who has actual knowledge of a patent which the individual believes contains Essential
Claim(s) must disclose the information in accordance with section 6 of the W3C Patent Policy.

A list of current W3C Recommendations and other technical documents can be found at
http://www.w3.org/TR.

Quick Table of Contents
.................. 51. What is XHTML?
................... 72. Definitions
............. 93. Normative Definition of XHTML 1.0

- 2 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition) Quick Table of Contents

http://www.w3.org/TR/
http://www.w3.org/TR/2002/REC-xhtml1-20020801
http://www.w3.org/2002/09/wbs/myQuestionnaires
http://lists.w3.org/Archives/Public/www-html-editor/
http://lists.w3.org/Archives/Public/www-html/
http://www.w3.org/MarkUp/
http://www.w3.org/MarkUp/Activity
http://www.w3.org/MarkUp/Activity
http://www.w3.org/2007/03/XHTML2-WG-charter
http://www.w3.org/2007/03/XHTML2-WG-charter
http://www.w3.org/TR/2002/NOTE-patent-practice-20020124
http://www.w3.org/2004/02/05-pp-transition
http://www.w3.org/2004/02/05-pp-transition
http://www.w3.org/2004/01/pp-impl/32107/status
http://www.w3.org/Consortium/Patent-Policy-20040205/#def-essential
http://www.w3.org/Consortium/Patent-Policy-20040205/#def-essential
http://www.w3.org/Consortium/Patent-Policy-20040205/#sec-Disclosure
http://www.w3.org/TR

................ 134. Differences with HTML 4

................. 175. Compatibility Issues

.................... 19A. DTDs

................. 21B. Element Prohibitions

.............. 23C. HTML Compatibility Guidelines

................. 25D. Acknowledgements

................... 27E. References

Full Table of Contents
.................. 51. What is XHTML?
................ 51.1. What is HTML 4?
................. 61.2. What is XML?
.............. 61.3. Why the need for XHTML?
................... 72. Definitions
................. 72.1. Terminology
................. 82.2. General Terms
............. 93. Normative Definition of XHTML 1.0
.............. 93.1. Document Conformance
........... 93.1.1. Strictly Conforming Documents
......... 103.1.2. Using XHTML with other namespaces
.............. 113.2. User Agent Conformance
................ 134. Differences with HTML 4
............ 134.1. Documents must be well-formed
........ 134.2. Element and attribute names must be in lower case
......... 134.3. For non-empty elements, end tags are required
........... 144.4. Attribute values must always be quoted
............... 144.5. Attribute Minimization
................ 144.6. Empty Elements
.......... 144.7. White Space handling in attribute values
.............. 154.8. Script and Style elements
................ 154.9. SGML exclusions
......... 154.10. The elements with ’id’ and ’name’ attributes
........... 164.11. Attributes with pre-defined value sets
............ 164.12. Entity references as hex values
................. 175. Compatibility Issues
............... 175.1. Internet Media Type
.................... 19A. DTDs
............. 19A.1. Document Type Definitions
.............. 19A.1.1. XHTML-1.0-Strict
............. 19A.1.2. XHTML-1.0-Transitional
............. 19A.1.3. XHTML-1.0-Frameset
.................. 19A.2. Entity Sets

- 3 -

 Full Table of ContentsXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

.............. 19A.2.1. Latin-1 characters

.............. 20A.2.2. Special characters

................. 20A.2.3. Symbols

................. 21B. Element Prohibitions

.............. 23C. HTML Compatibility Guidelines

................. 25D. Acknowledgements

................... 27E. References

............... 27E.1. Normative References

............... 28E.2. Informative References

- 4 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition) Full Table of Contents

1. What is XHTML?
This section is informative.

XHTML is a family of current and future document types and modules that reproduce, subset,
and extend HTML 4 [HTML4 [p.27]]. XHTML family document types are XML based, and
ultimately are designed to work in conjunction with XML-based user agents. The details of this
family and its evolution are discussed in more detail in [XHTMLMOD [p.28]].

XHTML 1.0 (this specification) is the first document type in the XHTML family. It is a
reformulation of the three HTML 4 document types as applications of XML 1.0 [XML [p.27]]. It is
intended to be used as a language for content that is both XML-conforming and, if some simple
guidelines [p.23] are followed, operates in HTML 4 conforming user agents. Developers who
migrate their content to XHTML 1.0 will realize the following benefits:

XHTML documents are XML conforming. As such, they are readily viewed, edited, and
validated with standard XML tools.
XHTML documents can be written to operate as well or better than they did before in
existing HTML 4-conforming user agents as well as in new, XHTML 1.0 conforming user
agents.
XHTML documents can utilize applications (e.g. scripts and applets) that rely upon either
the HTML Document Object Model or the XML Document Object Model [DOM [p.27]].
As the XHTML family evolves, documents conforming to XHTML 1.0 will be more likely to
interoperate within and among various XHTML environments.

The XHTML family is the next step in the evolution of the Internet. By migrating to XHTML today,
content developers can enter the XML world with all of its attendant benefits, while still
remaining confident in their content’s backward and future compatibility.

1.1. What is HTML 4?
HTML 4 [HTML4 [p.27]] is an SGML (Standard Generalized Markup Language) application
conforming to International Standard ISO 8879, and is widely regarded as the standard
publishing language of the World Wide Web.

SGML is a language for describing markup languages, particularly those used in electronic
document exchange, document management, and document publishing. HTML is an example of
a language defined in SGML.

SGML has been around since the middle 1980’s and has remained quite stable. Much of this
stability stems from the fact that the language is both feature-rich and flexible. This flexibility,
however, comes at a price, and that price is a level of complexity that has inhibited its adoption
in a diversity of environments, including the World Wide Web.

- 5 -

1. What is XHTML?XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

HTML, as originally conceived, was to be a language for the exchange of scientific and other
technical documents, suitable for use by non-document specialists. HTML addressed the
problem of SGML complexity by specifying a small set of structural and semantic tags suitable
for authoring relatively simple documents. In addition to simplifying the document structure,
HTML added support for hypertext. Multimedia capabilities were added later.

In a remarkably short space of time, HTML became wildly popular and rapidly outgrew its
original purpose. Since HTML’s inception, there has been rapid invention of new elements for
use within HTML (as a standard) and for adapting HTML to vertical, highly specialized, markets.
This plethora of new elements has led to interoperability problems for documents across
different platforms.

1.2. What is XML?
XML™ is the shorthand name for Extensible Markup Language [XML [p.27]].

XML was conceived as a means of regaining the power and flexibility of SGML without most of
its complexity. Although a restricted form of SGML, XML nonetheless preserves most of SGML’s
power and richness, and yet still retains all of SGML’s commonly used features.

While retaining these beneficial features, XML removes many of the more complex features of
SGML that make the authoring and design of suitable software both difficult and costly.

1.3. Why the need for XHTML?
The benefits of migrating to XHTML 1.0 are described above. Some of the benefits of migrating
to XHTML in general are:

Document developers and user agent designers are constantly discovering new ways to
express their ideas through new markup. In XML, it is relatively easy to introduce new
elements or additional element attributes. The XHTML family is designed to accommodate
these extensions through XHTML modules and techniques for developing new
XHTML-conforming modules (described in the XHTML Modularization specification). These
modules will permit the combination of existing and new feature sets when developing
content and when designing new user agents.
Alternate ways of accessing the Internet are constantly being introduced. The XHTML
family is designed with general user agent interoperability in mind. Through a new user
agent and document profiling mechanism, servers, proxies, and user agents will be able to
perform best effort content transformation. Ultimately, it will be possible to develop
XHTML-conforming content that is usable by any XHTML-conforming user agent.

- 6 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)1.2. What is XML?

2. Definitions
This section is normative.

2.1. Terminology
The following terms are used in this specification. These terms extend the definitions in
[RFC2119 [p.27]] in ways based upon similar definitions in ISO/IEC 9945-1:1990 [POSIX.1
[p.27]]:

May
With respect to implementations, the word "may" is to be interpreted as an optional feature
that is not required in this specification but can be provided. With respect to Document
Conformance [p.9] , the word "may" means that the optional feature must not be used. The
term "optional" has the same definition as "may".

Must
In this specification, the word "must" is to be interpreted as a mandatory requirement on the
implementation or on Strictly Conforming XHTML Documents, depending upon the context.
The term "shall" has the same definition as "must".

Optional
See "May".

Reserved
A value or behavior is unspecified, but it is not allowed to be used by Conforming
Documents nor to be supported by Conforming User Agents.

Shall
See "Must".

Should
With respect to implementations, the word "should" is to be interpreted as an
implementation recommendation, but not a requirement. With respect to documents, the
word "should" is to be interpreted as recommended programming practice for documents
and a requirement for Strictly Conforming XHTML Documents.

Supported
Certain facilities in this specification are optional. If a facility is supported, it behaves as
specified by this specification.

Unspecified
When a value or behavior is unspecified, the specification defines no portability
requirements for a facility on an implementation even when faced with a document that
uses the facility. A document that requires specific behavior in such an instance, rather than
tolerating any behavior when using that facility, is not a Strictly Conforming XHTML
Document.

- 7 -

2. DefinitionsXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

2.2. General Terms
Attribute

An attribute is a parameter to an element declared in the DTD. An attribute’s type and value
range, including a possible default value, are defined in the DTD.

DTD
A DTD, or document type definition, is a collection of XML markup declarations that, as a
collection, defines the legal structure, elements, and attributes that are available for use in a
document that complies to the DTD.

Document
A document is a stream of data that, after being combined with any other streams it
references, is structured such that it holds information contained within elements that are
organized as defined in the associated DTD. See Document Conformance [p.9] for more
information.

Element
An element is a document structuring unit declared in the DTD. The element’s content
model is defined in the DTD, and additional semantics may be defined in the prose
description of the element.

Facilities
Facilities are elements, attributes, and the semantics associated with those elements and
attributes.

Implementation
See User Agent.

Parsing
Parsing is the act whereby a document is scanned, and the information contained within the
document is filtered into the context of the elements in which the information is structured.

Rendering
Rendering is the act whereby the information in a document is presented. This presentation
is done in the form most appropriate to the environment (e.g. aurally, visually, in print).

User Agent
A user agent is a system that processes XHTML documents in accordance with this
specification. See User Agent Conformance [p.11] for more information.

Validation
Validation is a process whereby documents are verified against the associated DTD,
ensuring that the structure, use of elements, and use of attributes are consistent with the
definitions in the DTD.

Well-formed
A document is well-formed when it is structured according to the rules defined in Section 2.1
of the XML 1.0 Recommendation [XML [p.27]].

- 8 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)2.2. General Terms

http://www.w3.org/TR/REC-xml#sec-well-formed

3. Normative Definition of XHTML 1.0
This section is normative.

3.1. Document Conformance
This version of XHTML provides a definition of strictly conforming XHTML 1.0 documents, which
are restricted to elements and attributes from the XML and XHTML 1.0 namespaces. See
Section 3.1.2 [p.10] for information on using XHTML with other namespaces, for instance, to
include metadata expressed in RDF within XHTML documents.

3.1.1. Strictly Conforming Documents

A Strictly Conforming XHTML Document is an XML document that requires only the facilities
described as mandatory in this specification. Such a document must meet all of the following
criteria:

1. It must conform to the constraints expressed in one of the three DTDs found in DTDs [p.19]
and in Appendix B [p.21] .

2. The root element of the document must be html.

3. The root element of the document must contain an xmlns declaration for the XHTML
namespace [XMLNS [p.27]]. The namespace for XHTML is defined to be
http://www.w3.org/1999/xhtml. An example root element might look like:

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

4. There must be a DOCTYPE declaration in the document prior to the root element. The
public identifier included in the DOCTYPE declaration must reference one of the three
DTDs found in DTDs [p.19] using the respective Formal Public Identifier. The system
identifier may be changed to reflect local system conventions.

<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">

5. The DTD subset must not be used to override any parameter entities in the DTD.

- 9 -

3. Normative Definition of XHTML 1.0XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

An XML declaration is not required in all XML documents; however XHTML document authors
are strongly encouraged to use XML declarations in all their documents. Such a declaration is
required when the character encoding of the document is other than the default UTF-8 or
UTF-16 and no encoding was determined by a higher-level protocol. Here is an example of an
XHTML document. In this example, the XML declaration is included.

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
 <head>
 <title>Virtual Library</title>
 </head>
 <body>
 <p>Moved to example.org.</p>
 </body>
</html>

3.1.2. Using XHTML with other namespaces

The XHTML namespace may be used with other XML namespaces as per [XMLNS [p.27]],
although such documents are not strictly conforming XHTML 1.0 documents as defined above.
Work by W3C is addressing ways to specify conformance for documents involving multiple
namespaces. For an example, see [XHTML+MathML [p.28]].

The following example shows the way in which XHTML 1.0 could be used in conjunction with the
MathML Recommendation:

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
 <head>
 <title>A Math Example</title>
 </head>
 <body>
 <p>The following is MathML markup:</p>
 <math xmlns="http://www.w3.org/1998/Math/MathML">
 <apply> <log/>
 <logbase>
 <cn> 3 </cn>
 </logbase>
 <ci> x </ci>
 </apply>
 </math>
 </body>
</html>

The following example shows the way in which XHTML 1.0 markup could be incorporated into
another XML namespace:

<?xml version="1.0" encoding="UTF-8"?>
<!-- initially, the default namespace is "books" -->
<book xmlns=’urn:loc.gov:books’
 xmlns:isbn=’urn:ISBN:0-395-36341-6’ xml:lang="en" lang="en">

- 10 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)3.1.2. Using XHTML with other namespaces

 <title>Cheaper by the Dozen</title>
 <isbn:number>1568491379</isbn:number>
 <notes>
 <!-- make HTML the default namespace for a hypertext commentary -->
 <p xmlns=’http://www.w3.org/1999/xhtml’>
 This is also available online.
 </p>
 </notes>
</book>

3.2. User Agent Conformance
A conforming user agent must meet all of the following criteria:

1. In order to be consistent with the XML 1.0 Recommendation [XML [p.27]], the user agent
must parse and evaluate an XHTML document for well-formedness. If the user agent claims
to be a validating user agent, it must also validate documents against their referenced DTDs
according to [XML [p.27]].

2. When the user agent claims to support facilities [p.8] defined within this specification or
required by this specification through normative reference, it must do so in ways consistent
with the facilities’ definition.

3. When a user agent processes an XHTML document as generic XML, it shall only recognize
attributes of type ID (i.e. the id attribute on most XHTML elements) as fragment identifiers.

4. If a user agent encounters an element it does not recognize, it must process the element’s
content.

5. If a user agent encounters an attribute it does not recognize, it must ignore the entire
attribute specification (i.e., the attribute and its value).

6. If a user agent encounters an attribute value it does not recognize, it must use the default
attribute value.

7. If it encounters an entity reference (other than one of the entities defined in this
recommendation or in the XML recommendation) for which the user agent has processed
no declaration (which could happen if the declaration is in the external subset which the
user agent hasn’t read), the entity reference should be processed as the characters
(starting with the ampersand and ending with the semi-colon) that make up the entity
reference.

8. When processing content, user agents that encounter characters or character entity
references that are recognized but not renderable may substitute another rendering that
gives the same meaning, or must display the document in such a way that it is obvious to
the user that normal rendering has not taken place.

9. White space is handled according to the following rules. The following characters are
defined in [XML [p.27]] white space characters:

SPACE ()
HORIZONTAL TABULATION ()
CARRIAGE RETURN ()
LINE FEED (
)

- 11 -

3.2. User Agent ConformanceXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

The XML processor normalizes different systems’ line end codes into one single LINE
FEED character, that is passed up to the application.

The user agent must use the definition from CSS for processing whitespace characters
[CSS2 [p.27]]. Note that the CSS2 recommendation does not explicitly address the issue of
whitespace handling in non-Latin character sets. This will be addressed in a future version
of CSS, at which time this reference will be updated.

Note that in order to produce a Canonical XHTML document, the rules above must be applied
and the rules in [XMLC14N [p.27]] must also be applied to the document.

- 12 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)3.2. User Agent Conformance

4. Differences with HTML 4
This section is informative.

Due to the fact that XHTML is an XML application, certain practices that were perfectly legal in
SGML-based HTML 4 [HTML4 [p.27]] must be changed.

4.1. Documents must be well-formed
Well-formedness [p.8] is a new concept introduced by [XML [p.27]]. Essentially this means that
all elements must either have closing tags or be written in a special form (as described below),
and that all the elements must nest properly.

Although overlapping is illegal in SGML, it is widely tolerated in existing browsers.

CORRECT: nested elements.

<p>here is an emphasized paragraph.</p>

INCORRECT: overlapping elements

<p>here is an emphasized paragraph.</p>

4.2. Element and attribute names must be in lower case
XHTML documents must use lower case for all HTML element and attribute names. This
difference is necessary because XML is case-sensitive e.g. and are different tags.

4.3. For non-empty elements, end tags are required
In SGML-based HTML 4 certain elements were permitted to omit the end tag; with the elements
that followed implying closure. XML does not allow end tags to be omitted. All elements other
than those declared in the DTD as EMPTY must have an end tag. Elements that are declared in
the DTD as EMPTY can have an end tag or can use empty element shorthand (see Empty
Elements [p.14]).

CORRECT: terminated elements

<p>here is a paragraph.</p><p>here is another paragraph.</p>

INCORRECT: unterminated elements

<p>here is a paragraph.<p>here is another paragraph.

- 13 -

4. Differences with HTML 4XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

4.4. Attribute values must always be quoted
All attribute values must be quoted, even those which appear to be numeric.

CORRECT: quoted attribute values

<td rowspan="3">

INCORRECT: unquoted attribute values

<td rowspan=3>

4.5. Attribute Minimization
XML does not support attribute minimization. Attribute-value pairs must be written in full.
Attribute names such as compact and checked cannot occur in elements without their value
being specified.

CORRECT: unminimized attributes

<dl compact="compact">

INCORRECT: minimized attributes

<dl compact>

4.6. Empty Elements
Empty elements must either have an end tag or the start tag must end with />. For instance,

 or <hr></hr>. See HTML Compatibility Guidelines [p.23] for information on ways to
ensure this is backward compatible with HTML 4 user agents.

CORRECT: terminated empty elements

<hr/>

INCORRECT: unterminated empty elements

<hr>

4.7. White Space handling in attribute values
When user agents process attributes, they do so according to Section 3.3.3 of [XML [p.27]].

- 14 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)4.4. Attribute values must always be quoted

http://www.w3.org/TR/REC-xml#AVNormalize

4.8. Script and Style elements
In XHTML, the script and style elements are declared as having #PCDATA content. As a result, <
and & will be treated as the start of markup, and entities such as < and & will be
recognized as entity references by the XML processor to < and & respectively. Wrapping the
content of the script or style element within a CDATA marked section avoids the expansion of
these entities.

<script type="text/javascript">
<![CDATA[
... unescaped script content ...
]]>
</script>

CDATA sections are recognized by the XML processor and appear as nodes in the Document
Object Model, see Section 1.3 of the DOM Level 1 Recommendation [DOM [p.27]].

An alternative is to use external script and style documents.

4.9. SGML exclusions
SGML gives the writer of a DTD the ability to exclude specific elements from being contained
within an element. Such prohibitions (called "exclusions") are not possible in XML.

For example, the HTML 4 Strict DTD forbids the nesting of an ’a’ element within another ’a’
element to any descendant depth. It is not possible to spell out such prohibitions in XML. Even
though these prohibitions cannot be defined in the DTD, certain elements should not be nested.
A summary of such elements and the elements that should not be nested in them is found in the
normative Element Prohibitions [p.21] .

4.10. The elements with ’id’ and ’name’ attributes
HTML 4 defined the name attribute for the elements a, applet, form, frame, iframe, img,
and map. HTML 4 also introduced the id attribute. Both of these attributes are designed to be
used as fragment identifiers.

In XML, fragment identifiers are of type ID, and there can only be a single attribute of type ID
per element. Therefore, in XHTML 1.0 the id attribute is defined to be of type ID. In order to
ensure that XHTML 1.0 documents are well-structured XML documents, XHTML 1.0 documents
MUST use the id attribute when defining fragment identifiers on the elements listed above. See
the HTML Compatibility Guidelines [p.23] for information on ensuring such anchors are
backward compatible when serving XHTML documents as media type text/html.

Note that in XHTML 1.0, the name attribute of these elements is formally deprecated, and will be
removed in a subsequent version of XHTML.

- 15 -

4.8. Script and Style elementsXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

http://www.w3.org/TR/REC-DOM-Level-1/level-one-core.html#ID-E067D597

4.11. Attributes with pre-defined value sets
HTML 4 and XHTML both have some attributes that have pre-defined and limited sets of values
(e.g. the type attribute of the input element). In SGML and XML, these are called enumerated
attributes. Under HTML 4, the interpretation of these values was case-insensitive, so a value of
TEXT was equivalent to a value of text. Under XML, the interpretation of these values is
case-sensitive, and in XHTML 1 all of these values are defined in lower-case.

4.12. Entity references as hex values
SGML and XML both permit references to characters by using hexadecimal values. In SGML
these references could be made using either &#Xnn; or &#xnn;. In XML documents, you must
use the lower-case version (i.e. &#xnn;)

- 16 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)4.11. Attributes with pre-defined value sets

5. Compatibility Issues
This section is informative.

Although there is no requirement for XHTML 1.0 documents to be compatible with existing user
agents, in practice this is easy to accomplish. Guidelines for creating compatible documents can
be found in [XHTMLMIME [p.28]].

5.1. Internet Media Type
XHTML 1.0 documents SHOULD be labeled with the Internet Media Type
"application/xhtml+xml" as defined in [RFC3236 [p.27]]. For information on delivering XHTML
1.0 Documents to user agents that do not natively handle this media type, see the informative
note [XHTMLMIME [p.28]].

- 17 -

5. Compatibility IssuesXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

- 18 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)5.1. Internet Media Type

A. DTDs
This appendix is normative.

These DTDs and entity sets form a normative part of this specification. The complete set of DTD
files together with an XML declaration and SGML Open Catalog is included in the zip file and the
gzip’d tar file for this specification. Users looking for local copies of the DTDs to work with should
download and use those archives rather than using the specific DTDs referenced below.

A.1. Document Type Definitions
These DTDs approximate the HTML 4 DTDs. The W3C recommends that you use the
authoritative versions of these DTDs at their defined SYSTEM identifiers when validating
content. If you need to use these DTDs locally you should download one of the archives of this
version [p.1] . For completeness, the normative versions of the DTDs are included here:

A.1.1. XHTML-1.0-Strict

The file DTD/xhtml1-strict.dtd is a normative part of this specification. The annotated contents of
this file are available in this separate section for completeness.

A.1.2. XHTML-1.0-Transitional

The file DTD/xhtml1-transitional.dtd is a normative part of this specification. The annotated
contents of this file are available in this separate section for completeness.

A.1.3. XHTML-1.0-Frameset

The file DTD/xhtml1-frameset.dtd is a normative part of this specification. The annotated
contents of this file are available in this separate section for completeness.

A.2. Entity Sets
The XHTML entity sets are the same as for HTML 4, but have been modified to be valid XML 1.0
entity declarations. Note the entity for the Euro currency sign (€ or € or
€) is defined as part of the special characters.

A.2.1. Latin-1 characters

The file DTD/xhtml-lat1.ent is a normative part of this specification. The annotated contents of
this file are available in this separate section for completeness.

- 19 -

A. DTDsXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

A.2.2. Special characters

The file DTD/xhtml-special.ent is a normative part of this specification. The annotated contents
of this file are available in this separate section for completeness.

A.2.3. Symbols

The file DTD/xhtml-symbol.ent is a normative part of this specification. The annotated contents
of this file are available in this separate section for completeness.

- 20 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)A.2.2. Special characters

B. Element Prohibitions
This appendix is normative.

The following elements have prohibitions on which elements they can contain (see SGML
Exclusions [p.15]). This prohibition applies to all depths of nesting, i.e. it contains all the
descendant elements.

a
must not contain other a elements.

pre
must not contain the img, object, big, small, sub, or sup elements.

button
must not contain the input, select, textarea, label, button, form, fieldset,
iframe or isindex elements.

label
must not contain other label elements.

form
must not contain other form elements.

- 21 -

B. Element ProhibitionsXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

- 22 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)B. Element Prohibitions

C. HTML Compatibility Guidelines
This appendix is informative.

The contents of this appendix have been moved into a separate Note - see [XHTMLMIME [p.28]
].

- 23 -

C. HTML Compatibility GuidelinesXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

- 24 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)C. HTML Compatibility Guidelines

D. Acknowledgements
This appendix is informative.

This specification was written with the participation of the members of the W3C XHTML 2
Working Group (formerly the HTML Working Group).

At publication of the third edition, the membership was:

Roland Merrick, IBM (XHTML 2 Working Group Co-Chair)
Steven Pemberton, CWI (XHTML 2 Working Group Co-Chair)
Mark Birbeck, webBackplane (Invited Expert)
Susan Borgrink, Progeny Systems
Christina Bottomley, Society for Technical Communication (STC)
Alessio Cartocci, International Webmasters Association / HTML Writers Guild (IWA-HWG)
Alexander Graf, University of Innsbruck
Markus Gylling, DAISY Consortium
Tina Holmboe, Greytower Technologies (Invited Expert)
John Kugelman, Progeny Systems
Luca Mascaro, International Webmasters Association / HTML Writers Guild (IWA-HWG)
Shane McCarron, Applied Testing and Technology, Inc. (Invited Expert)
Michael Rawling, IVIS Group Limited
Gregory Rosmaita, Invited Expert
Sebastian Schnitzenbaumer, Dreamlab Technologies AG
Richard Schwerdtfeger, IBM
Elias Torres, IBM
Masataka Yakura, Mitsue-Links Co., Ltd.
Toshihiko Yamakami, ACCESS Co., Ltd.

At publication of the second edition, the membership was:

Steven Pemberton, CWI/W3C (HTML Working Group Chair)
Daniel Austin, Grainger
Jonny Axelsson, Opera Software
Tantek Çelik, Microsoft
Doug Dominiak, Openwave Systems
Herman Elenbaas, Philips Electronics
Beth Epperson, Netscape/AOL
Masayasu Ishikawa, W3C (HTML Activity Lead)
Shin’ichi Matsui, Panasonic
Shane McCarron, Applied Testing and Technology
Ann Navarro, WebGeek, Inc.
Subramanian Peruvemba, Oracle
Rob Relyea, Microsoft
Sebastian Schnitzenbaumer, SAP

- 25 -

D. AcknowledgementsXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

http://www.daisy.org/

Peter Stark, Sony Ericsson

At publication of the first edition, the membership was:

Steven Pemberton, CWI (HTML Working Group Chair)
Murray Altheim, Sun Microsystems
Daniel Austin, AskJeeves (CNET: The Computer Network through July 1999)
Frank Boumphrey, HTML Writers Guild
John Burger, Mitre
Andrew W. Donoho, IBM
Sam Dooley, IBM
Klaus Hofrichter, GMD
Philipp Hoschka, W3C
Masayasu Ishikawa, W3C
Warner ten Kate, Philips Electronics
Peter King, Phone.com
Paula Klante, JetForm
Shin’ichi Matsui, Panasonic (W3C visiting engineer through September 1999)
Shane McCarron, Applied Testing and Technology (The Open Group through August 1999)
Ann Navarro, HTML Writers Guild
Zach Nies, Quark
Dave Raggett, W3C/HP (HTML Activity Lead)
Patrick Schmitz, Microsoft
Sebastian Schnitzenbaumer, Stack Overflow
Peter Stark, Phone.com
Chris Wilson, Microsoft
Ted Wugofski, Gateway 2000
Dan Zigmond, WebTV Networks

- 26 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)D. Acknowledgements

E. References

E.1. Normative References
This section is normative.

[CSS2]
"Cascading Style Sheets, level 2 (CSS2) Specification", B. Bos, H. W. Lie, C. Lilley, I.
Jacobs, 12 May 1998.
Latest version available at: http://www.w3.org/TR/CSS2

[DOM]
"Document Object Model (DOM) Level 1 Specification", Lauren Wood et al., 1 October
1998.
Latest version available at: http://www.w3.org/TR/REC-DOM-Level-1

[HTML]
"HTML 4.01 Specification", D. Raggett, A. Le Hors, I. Jacobs, 24 December 1999.
Latest version available at: http://www.w3.org/TR/html401

[POSIX.1]
"ISO/IEC 9945-1:1990 Information Technology - Portable Operating System Interface
(POSIX) - Part 1: System Application Program Interface (API) [C Language]", Institute of
Electrical and Electronics Engineers, Inc, 1990.

[RFC2119]
"RFC2119: Key words for use in RFCs to Indicate Requirement Levels", S. Bradner, March
1997.
Available at: http://www.ietf.org/rfc/rfc2119.txt

[RFC2854]
"RFC2854: The text/html Media Type", D. Conolly, L. Masinter, June 2000.
Available at: http://www.ietf.org/rfc/rfc2854.txt

[RFC3236]
"The ’application/xhtml+xml’ Media Type", M. Baker, P. Stark, January 2002.
Available at: http://www.ietf.org/rfc/rfc3236.txt

[XML]
"Extensible Markup Language (XML) 1.0 (Fourth Edition)", W3C Recommendation, T. Bray,
J. Paoli, C. M. Sperberg-McQueen, E. Maler, F. Yergeau, eds., 16 August 2006. Available
at: http://www.w3.org/TR/2006/REC-xml-20060816

[XMLNS]
"Namespaces in XML (Second Edition)", W3C Recommendation, T. Bray, D. Hollander, A.
Layman, eds., 17 August 2006.
Available at: http://www.w3.org/TR/2006/REC-xml-names-20060816

[XMLC14N]
"Canonical XML Version 1.0", J. Boyer, 15 March 2001.
This document describes a method for generating a physical representation, the canonical
form, of an XML document.
Latest version available at: http://www.w3.org/TR/xml-c14n

- 27 -

E. ReferencesXHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)

http://www.w3.org/TR/1998/REC-CSS2-19980512
http://www.w3.org/TR/CSS2
http://www.w3.org/TR/1998/REC-DOM-Level-1-19981001
http://www.w3.org/TR/REC-DOM-Level-1
http://www.w3.org/TR/1999/REC-html401-19991224
http://www.w3.org/TR/html401
http://www.ietf.org/rfc/rfc2119.txt
http://www.ietf.org/rfc/rfc2854.txt
http://www.ietf.org/rfc/rfc3236.txt
http://www.w3.org/TR/2006/REC-xml-20060816
http://www.w3.org/TR/2006/REC-xml-names-20060816
http://www.w3.org/TR/2001/REC-xml-c14n-20010315
http://www.w3.org/TR/xml-c14n

E.2. Informative References
This section is informative.

[XHTML+MathML]
"XHTML plus Math 1.1 DTD", "A.2 MathML as a DTD Module", Mathematical Markup
Language (MathML) Version 2.0. Available at:
http://www.w3.org/TR/MathML2/dtd/xhtml-math11-f.dtd

[XHTMLMIME]
"XHTML Media Types", Shane McCarron, 16 January 2009, or its successors.
Latest version available at: http://www.w3.org/TR/xhtml-media-types

[XHTMLMOD]
"Modularization of XHTML", M. Altheim et al., 8 October 2008.
Latest version available at: http://www.w3.org/TR/xhtml-modularization

- 28 -

XHTML™ 1.0: The Extensible HyperText Markup Language (Third Edition)E.2. Informative References

http://www.w3.org/TR/MathML2/dtd/xhtml-math11-f.dtd
http://www.w3.org/TR/2009/NOTE-xhtml-media-types-20090116
http://www.w3.org/TR/xhtml-media-types
http://www.w3.org/TR/2008/REC-xhtml-modularization-20081008
http://www.w3.org/TR/xhtml-modularization
http://www.w3.org/WAI/WCAG1AAA-Conformance

	 XHTML� 1.0 The Extensible HyperText Markup Language †Third Edition‡
	 A Reformulation of HTML 4 in XML 1.0
	 W3C Editor's Draft 02 June 2009
	 Abstract
	 Status of this document

	 Quick Table of Contents
	 Full Table of Contents
	1. What is XHTML?
	1.1. What is HTML€4?
	1.2. What is XML?
	1.3. Why the need for XHTML?

	2. Definitions
	2.1. Terminology
	2.2. General Terms

	3. Normative Definition of XHTML 1.0
	3.1. Document Conformance
	3.1.1. Strictly Conforming Documents
	3.1.2. Using XHTML with other namespaces

	3.2. User Agent Conformance

	4. Differences with HTML€4
	4.1. Documents must be well-formed
	4.2. Element and attribute names must be in lower case
	4.3. For non-empty elements, end tags are required
	4.4. Attribute values must always be quoted
	4.5. Attribute Minimization
	4.6. Empty Elements
	4.7. White Space handling in attribute values
	4.8. Script and Style elements
	4.9. SGML exclusions
	4.10. The elements with 'id' and 'name' attributes
	4.11. Attributes with pre-defined value sets
	4.12. Entity references as hex values

	5. Compatibility Issues
	5.1. Internet Media Type

	A. DTDs
	A.1. Document Type Definitions
	A.1.1. XHTML-1.0-Strict
	A.1.2. XHTML-1.0-Transitional
	A.1.3. XHTML-1.0-Frameset

	A.2. Entity Sets
	A.2.1. Latin-1 characters
	A.2.2. Special characters
	A.2.3. Symbols

	B. Element Prohibitions
	C. HTML Compatibility Guidelines
	D. Acknowledgements
	E. References
	E.1. Normative References
	E.2. Informative References

